HOUGHTON ROAD ### **ROADWAY ALIGNMENT** WARD IV CDRC PRESENTATION OCTOBER 24, 2007 ## **OUTLINE** - 1. Alignment evaluation process - 2. Valencia Rd to I-10 Considerations - 3. Questions - 4. 22nd St to Valencia Rd considerations - 5. Questions ### **ALIGNMENT EVALUATION PROCESS** #### **DESIGN CONTROLS** # **Initial considerations** Design speed for the roadway Houghton: 50-55 mph Design vehicle - largest vehicle likely to use the road with relative frequency Houghton: WB-50 ## **TYPICAL SECTION** # **Evaluate** - 1. Number of lanes, median - 2. Bike and pedestrian facilities Roadway envelope - total width of the functional elements of the road #### **ROADWAY ENVELOPE** ### **HORIZONTAL ALIGNMENT** ## Elements to consider - Right-of-way (R/W) - Width of R/W owned by agency - Evaluate continuity - Determine if typical section fits - Setbacks/proximity of developed areas or areas in development - Utilities - Location - Ability to relocate - Environmental Resources - Sensitive species - Archeological # **HORIZONTAL ALIGNMENT (CONT)** - Intersections - Additional room is needed for turn lanes, signals - Drainage - Minimize impact to washes (404 permit) - Attempt to avoid longitudinal drainage - Topography - Identify relatively flat areas (especially new roadways) ### **VERTICAL ALIGNMENT** #### Earthwork Try to balance fill (borrow material) with cuts (excess material) # Grades / Visibility - Road must have a minimum grade (0.5%) to drain - Grade should not exceed 7% for operations - Provide sufficient visibility at vertical curves # **VERTICAL ALIGNMENT (CONT)** - Drainage - Provide cover for cross-drainage structures - Utilities - Maintain minimum cover of water, sewer - Side slopes - Provide recovery area - Try to match existing grade within R/W to avoid impacts - Grade separations - Provide sufficient clearance #### **Horizontal Constraints** - Right of Way - Alignment centered on Existing Roadway Right of Way - Maintain locations of existing signalized intersections - Maintain Access at I-10 - Existing Development - Minimize impacts to Existing Development - Commercial & Residential - Valencia Road - Rita Road - Coordinate with Planned Development - Old Vail Road ## Horizontal Constraints - Utilities - Minimize conflicts with Existing Utilities - CoordinateMitigationthrough design - Construct new Bridge to east of Existing Bridge # **Horizontal Constraints** - Drainage - Maintain Drainage Channels & Patterns ### **Vertical Constraints** - Drainage - Maintain Existing Drainage Patterns - Improve Drainage Crossings - Eliminate Overtopping at Drainage Crossings Replace Slab Bridge south of UPRR ### **Vertical Constraints** - Drainage - Maintain Grades at Valencia & Rita Roads - Raise Grade at Old Vail Road/ Mary Ann Cleveland Way Intersection - Improve culvert and Channel Hydraulics - Eliminate Overtopping at Intersection - Improve Sight Distance south of Intersection ## **Vertical Constraints** - Sight Distance - Improve Sight Distance at UPRR Bridge - Provide safe clearance over RR Tracks ## **Vertical Constraints** - Right of Way Impacts and Sideslopes - Adjust Grades to Minimize impacts to adjacent properties - Identify project breaks for implementation plan ## 22ND STREET TO VALENCIA ROAD # **Horizontal Constraints** - Preserve WAPA electric lines in place - Area north of Escalante built up on both sides, 150'R/W - Use existing Pantano wash bridge - Existing drainage channel along Civano - Preserve path along Mesquite Ranch, Sierra Morado ## 22ND STREET TO VALENCIA ROAD ## **Vertical Constraints** - Match elevation at existing intersections - Provide adequate visibility south of Escalante - Minimize cuts/fill needed north of Pantano wash - Provide recovery area while minimizing retaining walls - New drainage structures will be significantly larger than existing ones